

Install Windows 7* on USB 3.0 Computers

User Guide

August 2018

You may not use or facilitate the use of this document in connection with any infringement or other legal analysis concerning Intel products described herein. You agree to grant Intel a non-exclusive, royalty-free license to any patent claim thereafter drafted which includes subject matter disclosed herein.

No license (express or implied, by estoppel or otherwise) to any intellectual property rights is granted by this document.

All information provided here is subject to change without notice. Contact your Intel representative to obtain the latest Intel product specifications and roadmaps.

The products described may contain design defects or errors known as errata which may cause the product to deviate from published specifications. Current characterized errata are available on request.

Copies of documents which have an order number and are referenced in this document may be obtained by calling 1-800-548-4725 or by visiting: <http://www.intel.com/design/literature.htm>.

Intel and the Intel logo are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or other countries.

*Other names and brands may be claimed as the property of others.

Copyright © 2018, Intel Corporation. All rights reserved.

Contents

1.0	Introduction	5
2.0	DISM Graphical User Interface (GUI) Tool	6
2.1	Assumptions.....	6
2.2	Create the USB Flash Drive Installer.....	6
2.3	Copy install.wim and boot.wim to the Admin System.....	6
2.4	Get the Latest USB 3.0 Drivers	6
2.5	Run the DISM GUI Tool.....	7
2.6	Install Windows 7 on the Target Computer	13
3.0	DISM Command Line Tool	14
3.1	Assumptions.....	14
3.2	Create the USB Flash Drive Installer.....	14
3.3	Copy install.wim and boot.wim to the Admin System.....	14
3.4	Get the Latest USB 3.0 Drivers	14
3.5	Run the DISM Command Line Tool.....	15
3.6	Copy Modified WIM Files to the USB Flash Drive Installer	16
3.7	Install Windows 7 on the Target Computer	16

Revision History

Date	Revision	Description
June 2018	1.0	Initial release.

1.0 *Introduction*

Windows 7 installation media doesn't include native driver support for USB 3.0. When installing Windows 7, on the screen to select your preferred language, a keyboard or mouse connected to a USB 3.0 port doesn't respond. Any Intel® NUC that has only USB 3.0 ports is affected.

This document describes two methods to resolve the problem:

- [DISM Graphical User Interface \(GUI\) Tool](#)
- [DISM Command Line Tool](#)

2.0 *DISM Graphical User Interface (GUI) Tool*

The DISM Graphical User Interface (GUI) Tool updates a Windows 7 installation image so that it contains USB 3.0 drivers.

2.1 Assumptions

- You have a valid copy of Windows 7 on ISO or DVD.
- You have Administrator access to another working computer (the Admin system) with Windows 7 or later to follow these steps.
- The Admin system has .NET Framework 4.0 installed.
- The Admin system has at least 10GB free disk space.
- You've downloaded and installed the DISM GUI from <https://dismgui.codeplex.com/>.

2.2 Create the USB Flash Drive Installer

1. Use your Windows 7 DVD or ISO image to create a bootable USB flash drive. Instructions on how to do are found on [Microsoft's site](#).
2. Leave the flash drive connected to your administrator console system.

2.3 Copy install.wim and boot.wim to the Admin System

1. Create a temporary working directory on the Admin system, such as **C:\WIM**.
2. Create a mount point under your working directory: **C:\WIM\MOUNT**.
3. Locate the boot.wim and install.wim image files in the \sources directory on your Windows 7 flash drive.
4. Copy both these files to your working directory. **We recommend you make a second unmodified copy of these files.**

2.4 Get the Latest USB 3.0 Drivers

1. Download the current USB 3.0 drivers for your Intel NUC from [Download Center](#) to the Admin system.
2. Extract but don't install the USB 3.0 driver package.
3. Create a driver folder in your working directory for the 64-bit drivers (**C:\WIM\USB3**).
4. Copy the x64 folder from the extracted files to that location (**C:\WIM\USB3\x64**).

2.5 Run the DISM GUI Tool

Right-click on DISM GUI.exe and select **Run as Administrator**. Follow these steps:

1. Mount install.wim Image

- a) On the Mount Control tab, click the **Choose WIM** button.
- b) Navigate to where you copied install.wim (C:\WIM, for example) and click **Open**.
- c) Choose the index number for the version of Windows 7 you have from the drop-down list under **Index**.
 - 1 = Home Basic
 - 2 = Home Premium
 - 3 = Professional
 - 4 = Ultimate
- d) Click the **Choose Folder** button for the Mount Location. Browse to the proper folder (C:\WIM\MOUNT, for example) and click **OK**.
- e) Verify the **Read Only** checkbox is clear and click the **Mount WIM** button.

The mounting process may take a few minutes, depending upon the speed of the Admin system and the size of the install.wim file.

2. Add USB 3.0 Drivers to install.wim Image

- a) On the **Driver Management** tab, click the **Choose Driver Folder** button.
- b) Select the location of your USB 3.0 drivers and click **OK**.
- c) Verify the **Recurse** checkbox is selected.
- d) If your drivers are unsigned or reported to be unsigned, select the **Force Unsigned** checkbox.
- e) Click the **Add Drivers** button.

3. Commit Changes to install.wim Image and Unmount

- a) On the **Mount Control** tab, click the **Dismount WIM** button.
- b) Select **Yes** to commit the changes. This may take a few minutes.

4. Mount boot.wim Image Index 1 (Windows PE)

- a) On the **Mount Control** tab, click the **Choose WIM** button.
- b) Navigate to where you copied boot.wim (C:\WIM in the example) and click **Open**.
- c) Choose index number 1 (for Windows PE) from the drop-down list under **Index**.
- d) The Mount Location should still contain the appropriate folder. If not, click the **Choose Folder** button for the Mount Location. Browse to the proper folder (C:\WIM\MOUNT, for example) and click **OK**.
- e) Verify the **Read Only** checkbox is clear and click the **Mount WIM** button.

5. Add USB 3.0 Drivers to boot.wim Image

- a) On the **Driver Management** tab, all options should still be set up from adding them to the previous image. If not, click the **Choose Driver Folder** button. Select the location of your USB 3.0 drivers and click **OK**.
- b) Verify the **Recurse** checkbox is selected.
- c) If your drivers are unsigned or reported to be unsigned, select the **Force Unsigned** checkbox.
- d) Click the **Add Drivers** button.

6. Commit Changes to boot.wim Image and Unmount

- a) On the **Mount Control** tab, click the **Dismount WIM** button.
- b) Select Yes to commit the changes. This will take about 30 seconds to finish.

7. Mount boot.wim Image Index 2 (Windows Setup)

- a) On the **Mount Control** tab, you should see boot.wim still listed as the WIM file from the previous step. If not, click the **Choose WIM** button. Navigate to where you copied boot.wim (C:\WIM, for example) and click **Open**.
- b) Choose index number 2 (for Windows Setup) from the drop-down list under **Index**.
- c) The Mount Location should still contain the appropriate folder. If not, click the **Choose Folder** button for the Mount Location. Browse to the proper folder (C:\WIM\MOUNT, for example) and click **OK**.
- d) Verify the **Read Only** checkbox is clear and click the **Mount WIM** button.

8. Add USB 3.0 Drivers to boot.wim Image

- a) On the Driver Management tab, all options should still be set up from adding them to the previous image. If not, click the **Choose Driver Folder** button. Select the location of your USB 3.0 drivers and click **OK**.
- b) Verify the **Recurse** checkbox is selected.
- c) If your drivers are unsigned or reported to be unsigned, select the **Force Unsigned** checkbox.
- d) Click the **Add Drivers** button.

9. Commit Changes to boot.wim Image and Unmount

- a) On the **Mount Control** tab, click the **Dismount WIM** button.
- b) Select **Yes** to commit the changes. This will take about 30 seconds to finish.

10. Copy Modified WIM files Back to the USB Flash Drive Installer

- a) Copy the newly modified install.wim and boot.wim files back to the \sources directory of the Windows 7 USB Flash Drive Installer, overwriting the original files.
- b) Eject and remove the USB Flash Drive from the Admin system.

2.6 Install Windows 7 on the Target Computer

Using the updated installer, proceed with the Windows 7 installation as you normally would.

3.0 *DISM Command Line Tool*

The DISM Command Line Tool updates a Windows 7 installation image so that it contains USB 3.0 drivers.

3.1 Assumptions

- You have a valid copy of Windows 7 on ISO or DVD.
- You have Administrator access to another working computer (the Admin system) with Windows 7 or later to follow these steps.
- The Admin system has at least 10GB free disk space.

3.2 Create the USB Flash Drive Installer

1. Use your Windows 7 DVD or ISO image to create a bootable USB flash drive. Instructions on how to do are found on [Microsoft's site](#).
2. Leave the flash drive connected to your administrator console system.

3.3 Copy install.wim and boot.wim to the Admin System

1. Create a temporary working directory on the Admin system, such as **C:\WIM**.
2. Create a mount point under your working directory: **C:\WIM\MOUNT**.
3. Locate the boot.wim and install.wim image files in the \sources directory on your Windows 7 flash drive.
4. Copy both these files to your working directory. **We recommend you make a second unmodified copy of these files.**

3.4 Get the Latest USB 3.0 Drivers

1. Download the current USB 3.0 drivers for your Intel NUC from [Download Center](#) to the Admin system.
2. Extract but don't install the USB 3.0 driver package.
3. Create a driver folder in your working directory for the 64-bit drivers (**C:\WIM\USB3**).
4. Copy the x64 folder from the extracted files to that location (**C:\WIM\USB3\x64**).

3.5 Run the DISM Command Line Tool

1. Open an Administrator Command Prompt window.

2. Enter each of the following DISM command lines in turn:

Action	DISM command line
Mount the install.wim image	dism.exe /Mount-WIM /WimFile:"C:\WIM\install.wim" /index:4 /MountDir:"C:\WIMMOUNT" Set /index: to 1 – 4 depending, on the version of Windows 7 you have: 1 = Home Basic 2 = Home Premium 3 = Professional 4 = Ultimate
Add USB 3.0 drivers to the install.wim image	dism.exe /image:"C:\WIMMOUNT" /Add-Driver /driver:"C:\WIM\USB3\x64" /ForceUnsigned /recurse
Commit changes to install.wim image and unmount	dism.exe /Unmount-wim /mountdir:"C:\WIMMOUNT" /commit
Mount boot.wim image Index 1 (Windows PE)	dism.exe /Mount-WIM /WimFile:"C:\WIM\boot.wim" /index:1 /MountDir:"C:\WIMMOUNT"
Add USB 3.0 drivers to boot.wim image	dism.exe /image:"C:\WIMMOUNT" /Add-Driver /driver:"C:\WIM\USB3\x64" /ForceUnsigned /recurse

Commit changes to boot.wim image and unmount	dism.exe /Unmount-wim /mountdir:"C:\WIM\MOUNT" /commit
Mount boot.wim image Index 2 (Windows Setup)	dism.exe /Mount-WIM /WimFile:"C:\WIM\boot.wim" /index:2 /MountDir:"C:\WIM\MOUNT"
Add USB 3.0 drivers to boot.wim image	dism.exe /image:"C:\WIM\MOUNT" /Add-Driver /driver:"C:\WIM\USB3\x64" /ForceUnsigned /recurse
Commit changes to boot.wim image and unmount	dism.exe /Unmount-wim /mountdir:"C:\WIM\MOUNT" /commit

3.6 Copy Modified WIM Files to the USB Flash Drive Installer

1. Copy the newly modified install.wim and boot.wim files back to the \sources directory of the Windows 7 USB Flash Drive Installer, overwriting the original files.
2. Eject and remove the USB Flash Drive from the Admin system.

3.7 Install Windows 7 on the Target Computer

Using the updated installer, proceed with the Windows 7 installation as you normally would.